NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA # MBA PROFESSIONAL REPORT Market Perception of Defense Mergers in the United States: 1990-2006 A Case of Event Studies By: Jennifer L. Grant December 2007 Advisors: Nayantara Hensel, Keith Snider Approved for public release; distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. | , , | | | | | | |---|-------------------------------------|---|--------------------------------------|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE December 2007 | 3. REPORT TYPE AND DATES COVERED MBA Professional Report | | | | | 4. TITLE AND SUBTITLE : Market Perception of Defense Mergers in the United States: 1990-2006, A Case of Event Studies | | | 5. FUNDING NUMBERS | | | | 6. AUTHOR(S) Jennifer L. Grant, Major, USAF 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School | | | 8. PERFORMING
ORGANIZATION REPORT | | | | Monterey, CA 93943-5000 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) N/A | | NUMBER 10. SPONSORING / MONITORING AGENCY REPORT NUMBER | | | | | 11. SUPPLEMENTARY NOTES The views expressed in this report are those of the author(s) and do not reflect the official policy or position of the Department of Defense or the U.S. Government. | | | | | | | 12a. DISTRIBUTION / AVAILABILITY Approved for public release; distribution is | STATEMENT | | 12b. DISTRIBUTION CODE | | | # 13. ABSTRACT (maximum 200 words) The purpose of this paper is to examine and analyze whether or not there was a statistically significant reaction in financial markets to the announcements of U.S. defense contractor consolidations (mergers and acquisitions) from January 1990 to December 2006. This analysis is accomplished through the use of two series of event studies, employing first the arithmetic and then the logarithmic returns against the S&P 500 index, involving the top five defense contractors: Boeing, Lockheed Martin, General Dynamics, Raytheon and Northrop Grumman. Many studies have been conducted using the event study methodology, and the results have shown in some cases that stock prices do respond to new information. The assumption has been maintained that the market responds rationally to such announcements. In contrast, the announcements of the acquisition of publicly traded firms by other publicly traded firms have not always had a consistently significant beneficial effect on the shareholder wealth of the acquiring firms (Schipper & Thompson, 1983). Results of this case study further support the latter assertion, and add to the body of research involving event studies. | 14. SUBJECT TERMS Defense industry, consolidations, i | 15. NUMBER OF
PAGES
69 | | | | | |--|-------------------------------|--------------|----|--|--| | | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 20. LIMITATION
OF ABSTRACT | | | | | | Unclassified | Unclassified | Unclassified | UU | | | # Approved for public release; distribution is unlimited # MARKET PERCEPTION OF DEFENSE MERGERS IN THE UNITED STATES: 1990 -2006 A CASE OF EVENT STUDIES Jennifer L. Grant Major, United States Air Force Education (M.S.), University of Southern California, 2001 Political Science (B.S.), United States Air Force Academy, 1995 Submitted in partial fulfillment of the requirement for the degree of # MASTER OF BUSINESS ADMINISTRATION from the # NAVAL POSTGRADUATE SCHOOL December 2007 | Author: | Jennifer L. Grant | |--------------|--| | Approved by: | Dr. Nayantara Hensel
Lead Advisor | | | Dr Keith Snider
Support Advisor | | | Robert N. Beck, Dean Graduate School of Business and Public Policy | # MARKET PERCEPTION OF DEFENSE MERGERS IN THE UNITED STATES: 1990 -2006 A CASE OF EVENT STUDIES # **ABSTRACT** The purpose of this paper is to examine and analyze whether or not there was a statistically significant reaction in financial markets to the announcements of U.S. defense contractor consolidations (mergers and acquisitions) from January 1990 to December 2006. This analysis is accomplished through the use of two series of event studies, employing first the arithmetic and then the logarithmic returns against the S&P 500 index, involving the top five defense contractors: Boeing, Lockheed Martin, General Dynamics, Raytheon and Northrop Grumman. Many studies have been conducted using the event study methodology, and the results have shown in some cases that stock prices do respond to new information. The assumption has been maintained that the market responds rationally to such announcements. In contrast, the announcements of the acquisition of publicly traded firms by other publicly traded firms have not always had a consistently significant beneficial effect on the shareholder wealth of the acquiring firms (Schipper & Thompson, 1983). Results of this case study further support the latter assertion, and add to the body of research involving event studies. # TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |------|--------------|---|------| | | A. | PURPOSE | | | | В. | SCOPE AND ORGANIZATION OF RESEARCH | 1 | | | C. | APPLICATION AND BENEFIT OF RESEARCH | 3 | | II. | BAC | CKGROUND INFORMATION | 5 | | | A. | TERMINOLOGY | 5 | | | | 1. Acquisition | | | | | 2. Merger | | | | | 3. Consolidation | | | | | 4. Event Study | 6 | | | В. | HISTORICAL BACKGROUND AND LITERATURE REVIEW | 6 | | III. | ME | THODOLOGY | | | | A. | SELECTION OF DEFENSE CONTRACTORS FOR STUDY | 13 | | | В. | EVENT STUDIES | 13 | | | | 1. Daily Arithmetic Returns | 16 | | | | 2. Daily Logarithmic Returns | 18 | | | C. | METHOD OF ANALYSIS | 21 | | | | 1. Hypotheses Defined | 21 | | | | 2. Determination of Statistical Significance | 21 | | IV. | DAT | TA ANALYSIS | 25 | | | \mathbf{A} | OVERVIEW | 25 | | | В. | BOEING COMPANY | 28 | | | C. | LOCKHEED MARTIN | 30 | | | D. | GENERAL DYNAMICS | 33 | | | E. | RAYTHEON | 36 | | | F. | NORTHROP GRUMMAN | 38 | | V. | CON | NCLUSION | 43 | | VI. | DF(| COMMENDATIONS FOR FUTURE RESEARCH | 47 | | V 1. | A. | EXPAND STUDY TO INCLUDE OTHER DEFENSE | •••• | | | А. | CONTRACTORS | 47 | | | В. | COMPARE RESULTS TO PRE-AND POST-MERGER TRENDS | 47 | | | C. | PERFORM SIMILAR EVENT STUDY ANALYSIS ON TARGETS | | | | D. | CONDUCT QUALITATIVE RESEARCH TO SUGGEST REASON | | | | | FOR STATISTICALLY SIGNIFICANT RESULTS | 48 | | | E. | PERFORM ROBUSTNESS CHECKS | | | LIST | r of r | EFERENCES | | | | | | | | INIT | IAL D | ISTRIBUTION LIST | 53 | # LIST OF FIGURES | Figure 1. | Defense Spending (Trice | , 2006, p 13; DoD Green | Book, 2006)7 | |-----------|-------------------------|-------------------------|--------------| | | | | | # LIST OF TABLES | Table 1. | Summary of Contractor Consolidation Announcements and Data Runs | 2 | |-----------|---|----| | Table 2. | Lockheed Martin and Loral Arithmetic Return Regression Data | 17 | | Table 3. | Lockheed Martin and Loral Arithmetic Return Abnormal Return | 18 | | Table 4. | Lockheed Martin and Loral Standard Error (Arithmetic Return | | | | Regression) | 18 | | Table 5. | Lockheed Martin and Loral Logarithmic Return Regression Data | 19 | | Table 6. | Lockheed Martin and Loral Logarithmic Return Abnormal Return | 20 | | Table 7. | Lockheed Martin and Loral Standard Error (Log. Return Regression) | 20 | | Table 8. | Critical Values of t | 22 | | Table 9. | | 22 | | Table 10. | Summary of Arithmetic Return % of Statistically Significant Events | 25 | | Table 11. | Summary of Logarithmic Return % of Statistically Significant Events | 27 | | Table 12. | Boeing Arithmetic Return Events: Statistical Significance | 28 | | Table 13. | Boeing Logarithmic Return Events: Statistical Significance | 29 | | Table 14. | Lockheed Martin Arithmetic Return Events: Statistical Significance | 31 | | Table 15. | Lockheed Martin Logarithmic Return Events: Statistical Significance | 32 | | Table 16. | General Dynamics Arithmetic Return Events: Statistical Significance | 34 | | Table 17. | General Dynamics Logarithmic Return Events: Statistical Significance | 35 | | Table 18. | Raytheon Arithmetic Return Events: Statistical Significance | 37 | | Table 19. | Raytheon Logarithmic Return Events: Statistical Significance | 38 | | Table 20. | Northrop-Grumman Arithmetic Return Events: Statistical Significance | 39 | | Table 21. | Northrop Grumman Logarithmic Return Events: Statistical Significance4 | 40 | | | | | # ACKNOWLEDGMENT I express my sincere appreciation to my faculty advisor, Dr. Nayantara Hensel, for the privilege to work with her on this MBA project. Her support, patience, guidance and feedback have been immeasurable. I hope the research completed herein will be useful and complement the efforts of others. To my second advisor, Dr Keith Snider, thank you so much for your time, effort, and support in reviewing this project
along the way to its completion and for providing me with valuable feedback. I also thank the Dudley Knox library staff, particularly Greta Marlatt, Ann Jacobson, Jeff Rothal and Daryle Carlson for their tireless efforts to help me locate data critical to this research; Christina Fishback, thank you for your tutorial on the Bloomberg database; I thank Pam Silva and the thesis processing staff for their time and effort in the review and editing of this case; and, finally, I thank my husband, Bryan, for his support and encouragement while I have been working on this project. Jennifer L. Grant ### I. INTRODUCTION #### A. PURPOSE After the end of the Cold War, the aerospace and defense industry in the United States underwent considerable consolidation between 1990 and 2000, thereby reducing the number of major defense contractors to a small handful. This consolidation trend has continued into 2006. As a result of these aerospace and defense mergers and acquisitions, there have been many policy questions examining whether economic efficiencies have been gained; whether the U.S. Department of Defense has benefited or been economically disadvantaged by the decrease in industry competition; and whether the industry contractors involved in the consolidations have gained greater financial advantages as a result of the consolidation. A key component to begin analysis of whether the defense industry consolidation in the United States led to improvements in the financial performance of defense contractors is to examine the market's perception of the value created by the consolidations. This perception of value is reflected in statistically significant reactions in the financial market value of the respective company's stock. The purpose of this paper is to examine and analyze whether or not there was a statistically significant reaction in financial markets to the announcements of U.S. defense contractor consolidations (mergers and acquisitions) from January 1990 to December 2006. Two series of event studies were analyzed, employing first the arithmetic and then the logarithmic returns against the S&P 500 index, and involving the top five defense contractors: Boeing, Lockheed Martin, General Dynamics, Raytheon and Northrop Grumman. # B. SCOPE AND ORGANIZATION OF RESEARCH The scope of this project is focused on the aerospace and defense industry's top five defense contractors. This determination of the ranking companies is based on defense sector market share and number of defense contracts awarded. The determination of these companies as the top five is consistent with the Annual Industrial Capabilities Report to Congress, as submitted by the Office of the Under Secretary of Defense, Acquisition, Technology and Logistics Industrial Policy (2001, 2002, 2003, 2005, 2006). Additionally, these five defense contractors have survived over a decade of mergers and acquisitions and serve as an excellent baseline for the event studies. The event studies included in this research effort involve a total of 125 merger and acquisition announcements and approximately 250 regression analyses using both arithmetic and logarithmic returns for the respective company securities and the S&P 500 index. The announcements of the respective contractor firms were obtained from the Bloomberg database and verified by the respective corporate press releases documenting the announcements. Table 1 lists the breakout by contractor and then sums the number of required regression runs. | Contractor | Number of Announcements | |---------------------|-------------------------| | Boeing | 19 | | Lockheed Martin | 25 | | General Dynamics | 36 | | Raytheon | 18 | | Northrop Grumman | 27 | | Totals | 125 | | # Regression Runs | 250 | | Arith + Log Returns | | **Table 1. Summary of Contractor Consolidation Announcements and Data Runs** The scope of the event studies involves all Bloomberg database-documented and corporate press-release-verifiable consolidation announcements made between January 1990 and June 2006. Several of these announcements involve equity acquisitions and physical asset acquisitions, and these are noted where applicable. In select cases, a date was found in Bloomberg but not verifiable from any other corporate or public source. In these select cases, the announcement was omitted from the study to maintain the integrity of the verified dates listed. Any such omissions are noted and documented in Chapter IV of this paper. The inferences and conclusions drawn from the event studies reflect only the scope of the project described herein. This paper is organized into several sections, and the next section in this chapter will address the application and benefits of this research in a general sense. Chapter II provides an overview of background information, beginning in Section A, with a brief discussion on terminology; Section B continues with a commentary on the historical background and review of literature involving the aerospace and defense industry consolidation from 1990-2006. Chapter III details the methodology used for this research. Section A provides additional information in selecting the defense contractors involved in this case study; Section B provides the recipes for the event studies using the arithmetic returns, logarithmic returns. Section C closes Chapter III with the method of analysis used to interpret the data results from the regressions run in the event studies. Chapter IV includes the data results from the event studies completed for each contractor and provides the statistical data in tabular format for analysis. Chapter V follows with the overall summary inferences and conclusions drawn from the data outlined in Chapter V. Chapter VI concludes with recommendations for future research. # C. APPLICATION AND BENEFIT OF RESEARCH This research provides quantitative, statistically significant data to assist in addressing questions like, "Did the defense mergers in the United States lead to improvements in the financial performance for defense contractors?" and "What was the market's perception of the value created from the industry consolidation?" Although the results from this case study are only germane to the top five defense contractors in the United States, the results do provide data on the strength and frequency of statistically significant abnormal returns on the respective company's daily stock price. This in and of itself supplies a glimpse of the market's perception of the anticipated value created from the U.S. defense industry consolidations involving Boeing, Lockheed, General Dynamics, Raytheon and Northrop Grumman. The data gathered from this research can be used as the baseline for comparison when examining pre-and post-merger trends in the respective company financial performance. When examining the ex-post data in light of the market perceptions of the individual U.S. defense contractor consolidations, it then becomes possible to infer whether or not the market's statistically significant perception of the merger or acquisition became a reality for the company in question. Additionally, the results from this research provide policymakers with quantifiable and unbiased data to use to determine the benefit or loss the companies experienced through these acquisitions and mergers. This information would be useful in determining future policy with regard to additional defense contractor mergers and acquisitions (i.e., should DoD encourage or discourage mergers and acquisitions). During the mid-to-late nineties there was much speculation as to whether the wave of mergers and acquisitions were beneficial or harmful to DoD and to the defense contractors. The results of this study shed some light on the issue. The application and benefit of the event study research is mentioned again and developed further in Chapter VI, where recommendations for future research are outlined. # II. BACKGROUND INFORMATION #### A. TERMINOLOGY Throughout the course of this paper several key terms are frequently used, and it is helpful at this juncture to clarify their respective meanings as applied to this research effort. # 1. Acquisition An acquisition refers to one company purchasing another. There is a clear acquirer and the company purchased is referred to as the target. Acquisition is a general term and is used in conjunction with the term "merger" throughout this paper. #### 2. Merger A merger, similar in nature to an acquisition, refers to the absorption by a corporation of one or more other corporations. Mergers are referred to as either being vertical or horizontal. A horizontal merger is simply the combination of two or more firms or corporations in the same line of business. Lockheed's acquisition of Martin Marietta in 1994 is an example of a horizontal merger. This study contains predominantly horizontal mergers within the U.S. defense industry (Brealey, Myers & Allen, 2006). A vertical merger involves companies at different stages of production. For example, the purchasing company may acquire a source of raw material; the purchases are made within the supply chain and can ultimately extend to the customer (2006). The third type of merger is a conglomerate merger, which involves companies in unrelated lines of business (2006). The term "merger" in this study refers collectively to vertical and horizontal mergers, but it is not meant to imply conglomerate mergers. #### 3. Consolidation The term "consolidation" technically means the unification of two or more corporations by dissolution of the existing corporations and creation of a single, new corporation ("Consolidation," 1991). The wave of mergers and acquisitions beginning in the early to mid 1990s is referred to as the consolidation, or the unification, of the U.S. defense industry. As a result of the increase in consolidation, there were multiple unifications of industry corporations, and a complete downsizing of the industry overall. This consolidation involved both
acquisitions and mergers, and the term "consolidation" is used in reference to the merger and acquisition activities experienced by the corporations within the U.S. defense industry. # 4. Event Study An event study is simply a term used to describe an analysis of whether or not there is a statistically significant reaction in a given financial market to a particular event that is hypothesized to affect the market value of a public firm. In this case, the announcement dates are referred to as "events." #### B. HISTORICAL BACKGROUND AND LITERATURE REVIEW The U.S. defense industry consolidation, beginning in the 1990s and still occurring to date, has often been referred to as a wave of acquisitions and mergers. In their paper titled, "Catch a Wave: The Time Series Behavior of Mergers," Devra L. Golbe and Lawrence J. White (1993) fit a set of sine waves to the annual time series data on mergers in the United States from 1900 to the mid-1980s and found the sine curves provide explanatory power. The most recent merger and acquisition wave they identified was that occurring in the early and mid-1980s, and they term it the fourth wave of mergers in the United States. The wave of mergers and acquisition resulting in the consolidation of the U.S. defense industry could very well be considered a fifth wave, as stated by the Chairman of the Federal Reserve, the Honorable Alan Greenspan (Greenspan, 1998, June 16, p.9). This section provides an overview of the historical trends involving the consolidation of the U.S. defense industry prior to 1990, and then from 1990 to the present. It also includes information on aspects of defense budget and defense policy that precipitated and further encouraged the defense industry consolidation. This discussion is meant to provide broader context for the significance and relevance of this case of event studies. Industry consolidation often results from available opportunities to improve efficiency when there are too many firms and an abundance of capacity. The surplus of firms and the capacity they maintain often seem to trigger a wave of mergers and acquisitions (Brealey, Meyers & Allen, 2006). What occurred in the U.S. defense industry under such circumstances is not unusual (similar trends occurred in the banking industry), nor should it have been unexpected given the decrease in defense spending after the end of the Cold War. Figure 1, below, illustrates the defense spending of procurement and research and development (R&D) dollars from FY45 to FY08 to illustrate the funding trend over time compared to the national defense budget, each as a percentage of gross domestic product (GDP). Figure 1. Defense Spending (Trice, 2006, p 13; DoD Green Book, 2006) From 1985 to 1998, there was a 51% decline in the Department of Defense (DoD) R&D and procurement spending. The 10 largest companies in the mid-1980's included McDonnell Douglas, General Dynamics, Rockwell, General Electric, Boeing, Lockheed, United Technologies, Hughes, Raytheon and Grumman. The national defense budget noticeably decreased between 1990 and 2000, and is typically identified as the catalyst for the wave of acquisitions and mergers within the U.S. defense industry. Driessnack and King's assertions counter this position by suggesting factors beyond decreased defense spending on procurement and R&D drove the consolidations: changing institutions and transaction costs (2004). Irrespective of the precise cause, by the end of 2001 the U.S. defense contractor top tier was reduced to five: Boeing, Lockheed Martin, General Dynamics, Raytheon and Northrop Grumman. These five defense firms received the same percentage of DoD prime contracts as the top 10 firms had in 1985 (Annual Industrial Capabilities Report to Congress, 2003). The following explanation of events reveals how this reduction transpired. In 1992, the U.S. Department of Justice and the Federal Trade Commission jointly issued horizontal merger guidelines, which marked the first time the two federal agencies that share antitrust enforcement jurisdiction had issued joint guidelines (Horizontal Merger Guidelines, 1992). The issuance of this merger guideline document (which was later updated in 1997) provided the necessary framework for understanding how horizontal mergers and acquisitions, which were much anticipated at this time due to the reduction in defense spending, would be handled. The goal of the guidelines was to describe analytical foundations of merger enforcement and provide guidance enabling the business community to effectively plan mergers and avoid antitrust problems. In 1993, a study was published by Price Waterhouse concerning industrial policy in the midst of a watershed of anticipated mergers. This study, commissioned by the Clinton administration, asserted U.S. industrial policy appeared to be necessary to ensure the competitiveness of U.S. aerospace and defense firms in the 1990s. Anthony Velocci summarized the study findings in his article, titled, "Study Urges More Proactive Government Role in Aerospace," published in *Aviation Week & Space Technology*, in April 1993. Some aerospace industry officials expected more supportive policies to emerge regarding the mergers and acquisitions, because, ultimately, the DoD was partly responsible for the necessity to merge and consolidate due to its defense budget reductions. The study also indicated companies which were already characterized by a mix of commercial and defense business would be most likely to succeed. In the case of what are now regarded as the aerospace and defense industry's top five firms, this mix has proven to be the most successful. A subsequent study was also conducted by the Defense Science Board (DSB), formed as a Task Force on Antitrust Aspects of Defense Industry Consolidation (Velocci, 1993), which sought to advise DoD on what role it should play in antitrust considerations in the midst of the defense industry mergers and acquisitions. It issued its report in 1994. The DSB study concluded the merger guidelines established in 1992 were sufficient to assess mergers and acquisitions within the defense industry. The findings of the Price Waterhouse and DSB studies, in conjunction with the defense industry's increased consolidation activities, prompted a hearing before the Congressional Oversight and Investigations Subcommittee of the Committee on Armed Services in the House of Representatives, held on July 27, 1994. The topic of the hearing was the DoD policy on defense industry mergers, acquisitions, and restructuring, which had become of extreme interest both to the U.S. government and its defense industry counterparts. Several key principal witnesses at this hearing included David E. Cooper, the Director, Acquisition Policy, Technology, and Competitiveness, U.S. General Accounting Office; the Honorable John M. Deutch, Deputy Secretary of Defense; and Mr. Norman Augustine, Chairman and Chief Executive Officer, Martin-Marietta Corporation. The hearing was largely centered on discussions of impacts of the mergers and acquisitions, what the subsequent firm restructures would cost, and who would pay the lion's share of that cost. Mr. Augustine, who appeared on behalf of Martin-Marietta and also seemed to serve as the spokesman for industry, remarked at one point, "...under no circumstances does the Government pay any of the costs of any type having to do with the merger or the acquisition itself. That is a shareholder issue, and the shareholder pays those costs, as we believe it should be" (Augustine, 1994, July 27, p.39). During this time, and up through 1997, the DoD generally supported the process of the defense industry consolidation because the DoD was acutely aware that restructuring was required to eliminate or reduce the excess capacity and overhead, which translated into higher costs for weapon systems (Congressional Hearing, 1994; Serial No J-105-34; page 13). At the same time the Pentagon expressed concern as vertical integrations were occurring, "as major contractors swallow up their suppliers," (Cole, 1996). By March of 1998, the General Accounting Office (GAO) published a report confirming this concern titled, *Defense Industry Consolidation: Competitive Effects of Mergers and Acquisitions*, which addressed the issue that perhaps the defense industry consolidations had gone too far—adversely affecting competition in the industry. It speculated that the consolidation could pose future problems unless the DoD took appropriate actions to assess the implications of these mergers and acquisitions. This report and others submitted by the GAO in June, 1998, prompted another Congressional hearing, this time before the Senate Judiciary Committee. The topic this time was mergers and corporate consolidation in the new economy. At this hearing the Chairman of the Board of Governors of the Federal Reserve System, the Honorable Alan Greenspan, made some interesting and revelatory comments. In the midst of discussions about the impact of the mergers and acquisitions on the Department of Defense, Mr. Greenspan considered and questioned whether or not there was evidence of benefits to the consumer. He compared the defense industry consolidation to that occurring in the banking industry and suggested the evidence of gained efficiencies and economic gains to the consumer or to the companies themselves was mixed (Greenspan, 1998, p.11). This case of event studies covering the mergers and acquisitions of the top five defense firms provides evidence to this effect. By the end of 2000, the Administration, Congress and DoD were beginning to seek out actions to support the ability of the U.S. aerospace industry in its efforts to remain robust in the future (Wall Street Journal, Nov 1, 2000). A year later, *Aviation Week & Space Technology*, in collaboration with Charles River Associates, undertook a six-month analysis of the U.S. defense industry consolidation that suggested industry was
better off after the consolidation but acknowledged it remained a subject of considerable debate (Velocci, 2001). For the next six years, the mergers and acquisitions continued amidst acknowledgement from some commentators that mergers would significantly reduce competition and drive up prices (Pearlstein, 2005). Recorded in Chapter IV of this report are the respective merger and acquisition announcements made by each of the top five defense industry contractors: Boeing, Lockheed Martin, General Dynamics, Raytheon and Northrop Grumman. There has continued to be considerable consolidation within the defense industry extending into late 2006. It is also evident that a lot of public and private attention paid to these announcements as well as considerable public debate leading up to them and continuing after the announcements have been made. The public perception of value in the acquisitions and mergers is reflected best in the market value of the respective firm's securities (i.e., stock value). An appropriate method to quantify whether that change in value is statistically significant is the event study. The following chapter reviews the definition and usefulness of the event study, as was found in several research efforts, and elaborates on the methodology used to conduct such a study. # III. METHODOLOGY #### A. SELECTION OF DEFENSE CONTRACTORS FOR STUDY The selection of the five defense contractors for this case of event studies was based on a collection of trending references from the 1997–2007 Annual Industrial Capabilities Report to Congress. On page five of the 2001 report, it reads: By the end of 2001, the five largest defense firms received the same percentage of DoD prime contracts as the top ten suppliers received in 1985. Therefore, Lockheed Martin, Boeing, Raytheon, General Dynamics, and Northrop Grumman, the largest five in 2001, are as dominant in the defense market, on a relative basis, as the largest ten in 1985. These five companies maintained dominance throughout the period of this study of the defense mergers occurring between January 1990 and December 2006. The February 2006 Annual Defense Capabilities Report to Congress is the most recent of the series of reports to track the aforementioned five defense contractors as the "top five" in the industry. The individual company profiles supplied by the Datamonitor, dated as recent as July 2006, also support this assertion. This case of event studies is then focused on determining the statistical significance of abnormal stock returns for Lockheed Martin, Boeing, Raytheon, General Dynamics and Northrop Grumman as those returns occur on (or on the day after) the announcement date of each merger/acquisition in which each of the respective top five contractors were involved between January 1990 and June 2006. # **B.** EVENT STUDIES There is no unique structure to the design of the event studies, but there is a recipe or general flow of analysis common to most event studies. The purpose of this section is to explain the recipe used in this particular case study. In the disciplines of accounting, economics and financial research, an event study is an analysis to determine if there is a statistically significant reaction in a given financial market to a particular event that is hypothesized to affect the market value of a public firm. A. Craig MacKinlay, author of "Event Studies in Economics and Finance," asserts: The usefulness of such a study comes from the fact that, given rationality in the marketplace, the effects of an event will be reflected immediately in security prices. Thus a measure of the event's economic impact can be constructed using security prices observed over a relatively short period of time. (1997, March, p.13) Economists assume people act rationally within the marketplace, and that assumption is required for event study analysis; however, the reality is that people within the marketplace *do not* always act rationally. This will become more apparent in the data analysis section of this report. In this case, the researched used statistical inference to determine if there was a statistically significant abnormal return in the stock value of each of the five major U.S. aerospace and defense contractors, given an announcement of an impending merger or acquisition. In other words, did the announcement of an impending consolidation involving the said company affect its stock price (positively or negatively) in a statistically significant way? To accomplish this study, several pieces of data were required: announcement dates for the consolidations (defined here as the event), targets of the acquisitions or mergers, the acquiring defense firm's daily stock price data, calculated stock returns and the daily index data for the S&P 500 and its calculated daily returns. The researcher collected announcement dates and announced targets from the Bloomberg database for each of the five contractors (Boeing, Lockheed Martin, General Dynamics, Raytheon and Northrop Grumman). As mentioned previously, these dates were then verified with the respective corporate press releases found on the corporate websites. The event window is typically defined as a larger timeframe than the specific period of interest. In this case, the period of interest is the announcement date itself; the event window is defined as the announcement date plus one trading day after the announcement. Including the day after the announcement date captures any price effect of announcements occurring after the stock market closes on the announcement date. (MacKinlay, 1997). Several options for tracing stock and index prices and calculated returns could have been used in these event studies: daily, monthly, quarterly or annual. In examining the frequency of consolidation announcements in conjunction with the desired level of granularity to track the abnormal returns, the researcher determined the daily stock return methodology seemed the most reasonable. The use of daily stock returns is supported in literature surrounding the use of stock returns in event studies (Bowman, 1983; Brown & Warner, 1985; MacKinlay, 1997). Brown and Warner (1985) in their paper titled, "Using Daily Stock Returns: The Case for Event Studies," examined the properties of daily stock returns and how the particular characteristics of these data affect event study methodologies. They concluded that "daily data generally present few difficulties for event studies" (p.10). This consideration, coupled with the frequency of consolidation announcements, drove the decision to use the daily stock price data (as opposed to the monthly, quarterly or annual averages) in the construction of these event studies. In order to determine the impact of the consolidation announcement on the price of a security (i.e., stock price), the abnormal return was measured. The abnormal return is defined as the difference between the actual ex post return of a security over the event window and the normal return (or expected estimated return) of the firm over an event window. The subsequent calculation of the ex post return of a security in this case can either be calculated using arithmetic or logarithmic returns. This case involved both arithmetic and logarithmic returns, respectively, in each of two series of event studies. The estimation window for the event studies (both in calculations involving the arithmetic and the logarithmic returns) is approximately (and on average) 120 days prior to, but not including, the announcement date. In keeping with common event study methodology, the event date was excluded from the estimation period to prevent the event from influencing the normal performance estimates (Bowman, 1983; Boehmer, Musumeci & Poulsen, 1991; McKinlay, 1997). The methodology of calculating the abnormal returns based on daily arithmetic and daily logarithmic returns is detailed below. ### 1. Daily Arithmetic Returns The daily arithmetic stock returns are simply the percentage change in stock price from day to day. Arithmetic stock returns are calculated by taking the difference between the current day's stock price and the stock price of the day prior and dividing that difference by the stock price of the day prior. The daily arithmetic index returns represent the percentage change in the value of the index from day to day. Daily arithmetic index returns are calculated by taking the difference between the current day's index value and the index value of the day prior and dividing that difference by the index value of the day prior. Once the daily arithmetic stock and index returns were calculated, the daily arithmetic stock returns were regressed against the daily arithmetic index returns using the Excel data analysis regression tool. The regression was run for a period of approximately 120 days (six months) prior to the consolidation announcement date, but did not include the announcement date. Next, the predicted return for the stock price on the announcement date was calculated using the regression equation and the value for the actual index return on that date. The predicted return reveals what the stock return value would have been in the absence of the consolidation announcement, based on the historical relationship between the stock and the index. This value becomes the normal return value. An example using a regression run from a Lockheed Martin arithmetic return regression run is provided for illustrative purposes. On January 8, 1996, Lockheed Martin announced it would acquire Loral Corporation. The daily arithmetic returns are calculated for both the stock price and the S&P 500 index, and then the daily arithmetic stock returns are regressed against the daily arithmetic index returns using the Excel data analysis regression tool. The following table is supplied as output from the Excel data analysis regression tool. | | | Standard | | | |--------------|--------------|-------------|-----------|-----------| | |
Coefficients | Error | t Stat | P-value | | Intercept | 0.00099386 | 0.001050435 | 0.9461415 | 0.3459018 | | Index Return | | | | | | (X-Variable) | 0.720999187 | 0.211131894 | 3.4149231 | 0.0008609 | Table 2. Lockheed Martin and Loral Arithmetic Return Regression Data The predicted return is calculated using the regression equation such that *Lockheed Martin predicted stock return =* *Y- intercept + X-Variable Coefficient (actual index return on date of announcement)* The coefficient values from Table 2 are substituted into the equation, and the predicted stock value is calculated: $Predicted\ stock\ return = .00099386 + .720999187(.002838) = .003040056$ where 0.002838 is the previously calculated actual index arithmetic return on the date of the consolidation announcement. However, in order to determine the impact of the consolidation announcement on the stock price, the abnormal return must be measured. The abnormal return is calculated by subtracting the predicted stock price return from the actual stock price arithmetic return on a given day. In this case, it was calculated for the day of the announcement and five trading days thereafter, though the event itself is considered the announcement date and the day after the announcement. Again, a table is provided from the Lockheed Martin and Loral regression data for illustrative purposes. The abnormal returns are calculated and listed in the far right column of Table 3. The value highlighted in blue was previously calculated. | Date of Stock Price | Stock
Price | Daily Arith.
Stock Ret | Value of Index | Daily Arith
Index Ret | Abnormal
Returns | |---------------------|----------------|---------------------------|----------------|--------------------------|---------------------| | 1/8/1996 | 40.125 | 0.0371567 | 618.46 | 0.002837638 | 0.03411691 | | 1/9/1996 | 39.4375 | -0.017134 | 609.45 | -0.014568444 | -0.00762398 | Table 3. Lockheed Martin and Loral Arithmetic Return Abnormal Return The abnormal return is then divided by the standard error of the regression to supply the test statistic required for the data analysis. The standard error is also an Excel output which is automatically generated by the data analysis regression tool. | Regression
Statistics | | |--------------------------|-------------| | Multiple R | 0.292117464 | | R Square | 0.085332613 | | Adjusted R Square | 0.078015274 | | Standard Error | 0.011660913 | | Observations | 127 | Table 4. Lockheed Martin and Loral Standard Error (Arithmetic Return Regression) To complete this example, the test statistic (or *t*-stat) is calculated for January 8, 1996, by dividing the abnormal return (.03411691) by the standard error highlighted in Table 4 (.011660913) and results in a *t*-stat value of 2.9257 (rounded). # 2. Daily Logarithmic Returns The daily logarithmic stock returns are calculated by taking the natural logarithm after the current day's stock price is divided by the stock price one day prior. The daily index logarithmic returns are calculated by taking the natural logarithm after the current day's index value is divided by the index value of the previous day. Once the daily logarithmic stock and index returns are calculated, the daily logarithmic stock returns are regressed against the daily logarithmic index returns using the Excel data analysis regression tool. The regression is run for a period of approximately 120 days (six months) prior to the consolidation announcement date, but does not include the announcement date. Next, the predicted return for the stock price on the announcement date is calculated using the regression equation and the value for the actual index return on that date. The predicted return reveals what the stock return would have been in the absence of the consolidation announcement, based on the historical relationship between the stock and the index. This value becomes the normal return value. An example using a regression run from a Lockheed Martin logarithmic returns regression run is provided for illustrative purposes. On January 8, 1996, Lockheed Martin announced it would acquire Loral Corporation. The daily logarithmic returns are calculated for both the stock price and the S&P 500 index value, and then the daily logarithmic stock returns are regressed against the daily logarithmic index returns. The following table (Table 5) is supplied as output from the Excel data analysis regression tool. | | Coefficients | Standard Error | t Stat | P-value | |--------------|--------------|----------------|----------|----------| | Intercept | 0.001072493 | 0.001039628 | 1.031612 | 0.304246 | | Index Return | | | | | | (X-Variable) | 0.739308864 | 0.209018417 | 3.537051 | 0.000569 | Table 5. Lockheed Martin and Loral Logarithmic Return Regression Data The predicted return is calculated using the regression equation such that: *Lockheed Martin predicted stock return =* *Y- intercept + X-Variable Coefficient (actual index return on date of announcement)* The coefficient values from Table 5 are substituted into the equation, and the predicted stock value is calculated: The value 0.002833362 is the previously calculated actual index arithmetic return on the date of the consolidation announcement. However, in order to determine the impact of the consolidation announcement on the stock price, the abnormal return must be measured. The abnormal return is calculated by subtracting the predicted stock price return from the actual stock price arithmetic return on a given day. In this case it is calculated for the day of the announcement and five trading days thereafter. Again, a table is provided from the Lockheed Martin and Loral regression data for illustrative purposes. The abnormal returns have been calculated and are listed in the far right column of Table 6. | Date of
Stock Price | Stock
Price | Daily
Log.
Stock Ret | Value of Index | Daily
Logarithmic
Index Ret | Abnormal
Returns | |------------------------|----------------|----------------------------|----------------|-----------------------------------|---------------------| | 1/8/1996 | 40.125 | 0.036483 | 618.46 | 0.00283362 | 0.033315618 | | 1/9/1996 | 39.4375 | -0.01728 | 609.45 | -0.014675606 | -0.007505129 | Table 6. Lockheed Martin and Loral Logarithmic Return Abnormal Return The abnormal return (highlighted in blue in Table 6) is then divided by the standard error of the regression to supply the test statistic required for the data analysis. The standard error is also an Excel output which is automatically generated by the data analysis regression tool. | Regression Statistics | | |-----------------------|-------------| | Multiple R | 0.301628978 | | R Square | 0.09098004 | | Adjusted R Square | 0.083707881 | | Standard Error | 0.011545906 | | Observations | 127 | Table 7. Lockheed Martin and Loral Standard Error (Log. Return Regression) To complete this example, the test statistic (or t-stat) would be calculated for January 8, 1996, by dividing the abnormal return (.033315618) by the standard error highlighted in Table 7 (.011545906) and resulting in a *t*-stat value of 2.8855 (rounded). # C. METHOD OF ANALYSIS The method of analysis for this case of event studies is a two-tailed hypothesis test using the test statistic calculated from data generated from the event studies to determine whether to accept or reject the null hypothesis. # 1. Hypotheses Defined The null hypothesis, denoted as H_0 , is defined as the consolidation announcement having no effect on the abnormal return of a given stock price. In other words, the null hypothesis is the abnormal return would be equal to zero. The alternative hypothesis, denoted as H_1 , is defined as the consolidation announcement having an effect of the abnormal return of a given stock price. In other words, the abnormal returns are not equal to zero. This would mean the consolidation announcement *had* an effect on the abnormal return of the stock price. Mathematically, the hypotheses are represented as follows: H_0 : $\beta_1 = 0$, where β_1 represents the abnormal return H_1 : $\beta_1 \neq 0$, where β_1 represents the abnormal return # 2. Determination of Statistical Significance If the abnormal returns calculated for a given date are not equal to zero, it is requisite to use the test statistic calculated from the data (as outlined previously in Section B) to determine whether or not there is sufficient evidence to infer statistical significance in the finding. The calculated *t*-statistic is compared to the statistics table commonly titled, "Critical Values of *t*." A subsection of this table is pasted below in Table 8, and is supplied from M. Merrington, "Table of Percentage Points of the *t*-Distribution," Biometrika 32 (1941):300, as reproduced in Statistics for Management and Economics, Seventh Edition, Appendix B-9 (Keller, 2005). | Deg. Frdm | t.100 | t.050 | t.025 | t.010 | t.005 | |-----------|-------|-------|-------|-------|-------| | 120 | 1.289 | 1.658 | 1.980 | 2.358 | 2.617 | Table 8. Critical Values of t The degrees of freedom used to interpret the t-statistic are defined as the number of observations, n, minus the number of regressors in the sample. In this case, the number of observations, n, represents the number of trading days used in the regression (average 120 days +/- 1 day). There is one regressor, so the degrees of freedom are equal to the number of trading days minus one. The table lists critical values of t for 120 and then 140 degrees of freedom. In this case, the degrees of freedom used to determine the critical t value threshold is 120, since that is the closest value of degrees of freedom in the table that matches the actual degrees of freedom from the event studies. The t-statistic thresholds used to determine the level of statistical significance of the abnormal return are listed below in Table 9 and are based on the critical values of t listed in the above table. | Range | t
<1.289 | 1.289 <t<1.658< th=""><th>1.658<t<1.980< th=""><th>1.980<t<2.358< th=""><th>2.358<t<2.617< th=""><th>t>2.617</th></t<2.617<></th></t<2.358<></th></t<1.980<></th></t<1.658<> | 1.658 <t<1.980< th=""><th>1.980<t<2.358< th=""><th>2.358<t<2.617< th=""><th>t>2.617</th></t<2.617<></th></t<2.358<></th></t<1.980<> | 1.980 <t<2.358< th=""><th>2.358<t<2.617< th=""><th>t>2.617</th></t<2.617<></th></t<2.358<> | 2.358 <t<2.617< th=""><th>t>2.617</th></t<2.617<> | t>2.617 | |----------|----------|---|--|---|--|----------------| | Level of | < 10% | 10% | 5% | 2.5% | 1% | .05% | | Stat Sig | none | weak | moderate | strong | very strong | very
strong | Table 9. t-Statistic Thresholds For example, if the *t*-statistic is lower than the critical value of *t* at 1.289, then the finding is not significant and the null hypothesis (the abnormal return actually equals zero) is accepted. It can then be inferred the probability is high that the abnormal return reflected happened by chance. If the *t*-statistic is greater than the critical value for *t* of 1.289 but less than 1.658, then the finding is significant at the 10% level, and the inference is of weak statistical significance. Even so, the finding is considered significant enough to reject the null hypothesis and accept the alternative hypothesis thereby concluding the abnormal return is not equal to zero; the consolidation announcement affected the stock price return, and the probability is small that this abnormal return happened by chance. Of course, the stronger the statistical significance, the smaller the probability that the abnormal return happened by chance. The *t*-statistic is calculated for each of the 250 regression runs involving both the arithmetic and the logarithmic returns used to calculate the abnormal returns. Several of these data calculations (106 in total) were run again in the robustness checks of the arithmetic and logarithmic returns in the robustness check, which is detailed in the next subsection. THIS PAGE INTENTIONALLY LEFT BLANK # IV. DATA ANALYSIS # A OVERVIEW The purpose of this section is to present the findings of the 250 event studies for the top five U.S. defense contractors. Each data set contains the results of the event studies and is presented first in terms of the arithmetic returns, and then in terms of the logarithmic returns. Each company's events are presented in depth individually; however, in the way of an overview, the following table represents composite percentages of those abnormal returns found to be statically significant across all 125 of the arithmetic return events and then across all 125 of the logarithmic return events. Both positive and negative statistically significant results are included. | Contractor | Percentage of Events Experiencing Statistically Significant Abnormal Returns | Percentage of Events Experiencing Positive Statistically Significant Abnormal Returns | Percentage of Events Experiencing Negative Statistically Significant Abnormal Returns | |---------------------|--|---|---| | Boeing | 31.6% | 16.7% | 83.3% | | Lockheed Martin | 40.0% | 40.0% | 60.0% | | General Dynamics | 27.8% | 80.0% | 20.0% | | Raytheon | 44.4% | 37.5% | 62.5% | | Northrop
Grumman | 66.7% | 22.2% | 77.8% | Table 10. Summary of Arithmetic Return % of Statistically Significant Events For the entire set of 125 regression runs across each of the five contractors' announcement dates using the arithmetic returns calculation as the baseline, only 42% result in statistically significant abnormal returns either on or one day after the announcement date. As noted in Table 10, two contractor results are higher than the overall average. Raytheon's announcements concerning its plans to consolidate resulted in statistically significant abnormal returns 44% of the time, and Northrop Grumman's announcements concerning its plans to consolidate resulted in statistically significant abnormal returns 67% of the time. Lockheed, Boeing and General Dynamics frequency of occurrence of statistically significant abnormal returns fell at or below 40% when using the arithmetic return to calculate the abnormal returns. On average, 40% of the events experiencing statistically significant abnormal returns based on the arithmetic return are positive while 60% are negative statistically significant abnormal returns. Boeing, Lockheed Martin, Raytheon and Northrop Grumman maintained statistically significant abnormal returns that followed this pattern (more were negative than positive). In the case of Boeing, the statistically significant abnormal returns were overwhelmingly negative 83% of the time; likewise, for Northrop Grumman the statistically significant abnormal returns were overwhelmingly negative 78% of the time. However, 80% of General Dynamics statistically significant abnormal returns were positive and 20% were negative. This suggests, in the case of General Dynamics, the market perception was much more positive in response to the company consolidation announcements. Overall, the results using the arithmetic return calculations suggest the announcement of an impending consolidation did not always result in a statistically significant abnormal return on the stock price of the respective defense contractor. The results also suggest that when there is a statistically significant abnormal return, the returns are more likely to decrease than increase (in four out of five of the top defense contractors). The results using the logarithmic returns showed a similar overall percentage of events experiencing statistically significant abnormal returns: 41%. The percentage of positive and negative statistically significant abnormal returns is also consistent with the overall results using the arithmetic returns. Overall, using the logarithmic returns, 39% of the events experiencing statistically significant abnormal returns experienced increases in those returns (positive abnormal returns), while 61% of the events experiencing statistically significant abnormal returns experienced decreases in those returns (negative abnormal returns). Table 11 lists the overall results using the logarithmic returns to calculate the abnormal returns. | Contractor | Percentage of Events Experiencing Statistically Significant Abnormal Returns | Percentage of Events Experiencing Positive Statistically Significant Abnormal Returns | Percentage of Events Experiencing Negative Statistically Significant Abnormal Returns | |---------------------|--|---|---| | Boeing | 26.3% | 20.0% | 80.0% | | Lockheed Martin | 47.8% | 45.5% | 54.5% | | General Dynamics | 30.6% | 63.6% | 36.4% | | Raytheon | 44.4% | 37.5% | 62.5% | | Northrop
Grumman | 59.3% | 18.8% | 81.2% | Table 11. Summary of Logarithmic Return % of Statistically Significant Events This appears to suggest using the logarithmic returns to determine statistically significant abnormal returns will yield the same overall percentage of positive and negative results. However, when examining the statistically significant results as broken down by contractor, three (Boeing, Lockeed Martin and Raytheon) out of five contractor's announcement events resulted in a greater percentage of occurrence of positive statistically significant abnormal returns and lower negative statistically significant returns. General Dynamics and Northrop Grumman announcement events resulted in a lower percentage of occurrence of positive statistically significant abnormal returns and a higher percentage of negative statistically significant abnormal returns. This suggests that although the aggregate arithmetic and logarithmic returns percentages of events experiencing positive statistically significant abnormal returns are the same, the results tend to vary by contractor. This would suggest the logarithmic and arithmetic returns produce slightly different results. # **B. BOEING COMPANY** Boeing made 19 announcements between 1990 and 2006 concerning its consolidation plans with other companies, as shown in Table 12. | Announce
Date | Target | t-Stat | Stat
Sig | t-stat day
after | Stat
Sig | |------------------|-----------------------------|----------|-------------|---------------------|-------------| | 8/1/1996 | Rockwell International Corp | -0.9645 | | 0.2125 | | | 12/16/1996 | McDonnell Douglas Corp | 4.4298 | 1% | -0.3802 | | | 2/8/1999 | Advanced Visual Software | -0.9250 | | -0.08346 | | | 7/2/1999 | Radiant Energy Corp | -0.2270 | | -0.7121 | | | 1/13/2000 | Hughes Satellite Systems | -1.0961 | | 1.692 | 5% | | 6/1/2000 | Autometric Inc | 0.7898 | | -0.6595 | | | 6/27/2000 | SVS Inc | 0.2793 | | 0.4455 | | | 8/2/2000 | Continental Graphics Corp | 0.8954 | | -0.8291 | | | 8/15/2000 | Jeppesen Sanderson Inc | -1.8254 | 5% | -0.9324 | | | 9/1/2000 | AeroInfo Systems Inc | 0.7164 | | 0.5178 | | | 10/17/2000 | Hawker De Havilland Ltd | 0.3972 | | 0.1101 | | | 7/27/2001 | SBS International | -0.08792 | | 0.647 | | | | Flight Safety Boeing | | | | | | 9/23/2002 | Training | -1.7590 | 5% | 1.657 | 5% | |
1/10/2003 | Conquest Inc | -0.00047 | | 0.7131 | | | 5/4/2004 | Frontier Systems Inc | -0.8517 | | 0.7874 | | | 9/29/2004 | MBDA | -3.2955 | 1% | 1.009 | | | 3/3/2006 | Carmen Systems AB | -0.07311 | | -0.09483 | | | 5/1/2006 | Aviall Inc | -0.0848 | | -0.05505 | | | 8/18/2006 | С-Мар | -1.4202 | 10% | -0.6854 | | Table 12. Boeing Arithmetic Return Events: Statistical Significance These event dates, on which companies were announced as consolidating with Boeing, and the calculated *t*-statistic for the abnormal returns generated using the arithmetic return on the announcement date (and one day after the announcement) are presented in Table 12. For ease of presentation and reading, the statistical significance of a *t*-statistic (*t*-stat) is only noted if it was at least significant at the 10% level. Blank spaces in the Stat Sig columns in Table 12 and subsequent tables included in the data analysis chapter represent statistically insignificant findings. | Announce | | | Stat | t-stat day | 21.1 | |-------------|-------------------------------|---------|-------|------------|----------| | <u>Date</u> | Target | t-Stat | Sig | after | Stat sig | | 8/1/1996 | Rockwell International Corp | -0.9457 | | 0.221 | | | 12/16/1996 | McDonnell Douglas Corp | 4.3529 | 0.05% | -0.3767 | | | 2/8/1999 | Advanced Visual Software | -0.9027 | | -0.05679 | | | 7/2/1999 | Radiant Energy Corp | -0.2197 | | -0.7168 | | | 1/13/2000 | Hughes Satellite Systems | -1.1205 | | 1.728 | 5% | | 6/1/2000 | Autometric Inc | 0.7935 | | -0.6522 | | | 6/27/2000 | SVS Inc | 0.2936 | | 0.458 | | | 8/2/2000 | Continental Graphics Corp | 0.9019 | | -0.8298 | | | 8/15/2000 | Jeppesen Sanderson Inc | -1.8603 | 5% | -0.9315 | | | 9/1/2000 | AeroInfo Systems Inc | 0.7247 | | 0.5323 | | | 10/17/2000 | Hawker De Havilland Ltd | 0.4158 | | 0.1239 | | | 7/27/2001 | SBS International | -0.0793 | | 0.6401 | | | 9/23/2002 | Flight Safety Boeing Training | -0.9371 | | 0.06851 | | | 1/10/2003 | Conquest Inc | -0.0304 | | 0.7075 | | | 5/4/2004 | Frontier Systems Inc | -0.8491 | | 0.7887 | | | 9/29/2004 | MBDA | -3.3305 | 0.05% | 1.011 | | | 3/3/2006 | Carmen Systems AB | 0.0274 | | -0.03462 | | | 5/1/2006 | Aviall Inc | 0.0704 | | -0.04142 | | | 8/18/2006 | С-Мар | -1.4296 | 10% | -0.6886 | | Table 13. Boeing Logarithmic Return Events: Statistical Significance In the case of Boeing, 32% of the announcements resulted in statistically significant abnormal returns when using the arithmetic returns as the basis for calculating the abnormal return. Of these statistically significant abnormal returns experienced by Boeing, 17% were positive and 83% were negative. When using the logarithmic returns as the basis for calculating the abnormal return, there was one less event which experienced a statistically significant abnormal return (Boeing Flight Safety), and this altered the percentages of events experiencing positive or negative statistically significant abnormal returns. Table 13 contains the *t*-statistics and levels of statistical significance for each event using the logarithmic returns. Because there was one less statistically significant abnormal return, the percentages changed: 20% of events experienced positive statistically significant abnormal returns, and 80% of events experienced negative statistically significant abnormal returns. These results produced from using both the arithmetic and logarithmic returns suggest Boeing's announcements concerning its consolidation plans with other companies do not always result in statistically significant abnormal returns to its stock price; however, when the abnormal returns are statistically significant, those abnormal returns are overwhelmingly negative. The large percentage of negative statistically significant abnormal returns using the arithmetic returns suggests the market perception of the announced consolidations is also negative. #### C. LOCKHEED MARTIN Lockheed made two announcements prior to becoming Lockheed Martin; subsequently, Lockheed Martin made 23 subsequent announcements—for a total of 25 announcements between January 1990 and December 2006 concerning its consolidation plans with other companies, as shown in Table 14. These event dates, on which companies were announced as consolidating with Lockheed (and subsequently Lockheed Martin), and the calculated *t*-statistic for the abnormal returns generated using the arithmetic return on the announcement date (and one day after the announcement) are presented in Table 14. For ease of presentation and reading, the statistical significance of a *t*-statistic (*t*-stat) is only noted if it was at least significant at the 10% level. Blank spaces in the Stat Sig columns represent statistically insignificant findings. | Announce Date | Target | t-Stat | Stat Sig | t-stat day after | Stat sig | |---------------|----------------------------------|---------|----------|------------------|----------| | 12/9/1992 | Tactical Military Aircraft | 6.0648 | 0.05% | -1.1845 | | | 8/30/1994 | Martin Marietta | 17.3116 | 0.05% | 2.9637 | 0.05% | | 1/8/1996 | Loral Corp | 2.9257 | 0.05% | -0.6538 | | | 7/3/1997 | Northrop Grumman Corp | -4.3990 | 0.05% | 0.6553 | | | 2/26/1998 | Postal Technologies | 1.5769 | 10% | 0.09458 | | | 12/14/1998 | US Public Technologies LLC | 0.7966 | | -1.913 | 10% | | 1/8/1999 | Canadian Public Technologies | 0.0782 | | 0.3874 | | | 9/20/1999 | Comsat Corp | -3.2440 | 0.05% | 0.2853 | | | 10/26/2001 | Oao Corp | 0.8217 | | -0.9259 | | | 3/11/2003 | LongShot Wing Kit | -0.9844 | | 0.4737 | | | 5/15/2003 | ORINCON Industries | -0.3720 | | -0.3486 | | | 8/1/2003 | Federal Govt IT Business | -0.6233 | | 0.1312 | | | 9/15/2003 | Titan Corp | -0.0888 | | -1.763 | 5% | | 10/29/2003 | Astrolink International LLC | -0.8921 | | 0.3452 | | | 10/29/2004 | Sippican Inc | -0.1282 | | 1.171 | | | 12/13/2004 | STASYS Ltd | 0.8606 | | -1.531 | 10% | | 2/18/2005 | Sytex Group Inc | -0.2419 | | 0.0903 | | | 8/16/2005 | INSYS Group Ltd | 0.7317 | | 0.7123 | | | 9/8/2005 | Coherent Technologies Inc | -0.0151 | | -0.5666 | | | 12/16/2005 | Aspen Systems Corp | 0.4200 | | -1.636 | 10% | | 1/23/2006 | HMT Vehicles Ltd | 0.7642 | | 0.2962 | | | 5/4/2006 | Savi Technology Inc | -0.8335 | | 0.0945 | | | 6/12/2006 | ISX Corp | -1.1303 | | -0.1453 | | | 8/17/2006 | Pacific Architects and Engineers | -0.6353 | | -0.4793 | | | 12/21/2006 | Management Systems Designer | 0.4846 | | -0.0601 | | Table 14. Lockheed Martin Arithmetic Return Events: Statistical Significance In the case of Lockheed Martin, 40% of the announcements resulted in statistically significant abnormal returns when using the arithmetic returns as the basis for calculating the abnormal return. Of these statistically significant abnormal returns experienced by Lockheed Martin, 40% were positive and 60% were negative. When using the logarithmic returns as the basis for calculating the abnormal return, there was one more event which experiences a statistically significant abnormal return (Astrolink International LLC), and this altered the percentages of events experiencing positive or negative statistically significant abnormal returns. Table 15 contains the *t*-statistics and levels of statistical significance for each event using the logarithmic returns. Because there was one more statistically significant abnormal return, the percentages changed: 46% of events experienced positive statistically significant abnormal returns, and 54% of events experienced negative statistically significant abnormal returns. | Announce | Toward | 4.04-4 | Stat | t-stat day | Ctat sim | |------------|------------------------------|---------|-------|------------|----------| | Date | Target | t-Stat | Sig | after | Stat sig | | 12/9/1992 | Tactical Military Aircraft | 5.8893 | 0.05% | -1.1901 | _ | | 8/30/1994 | Martin Marietta | 15.9493 | 0.05% | 2.8767 | 0.05% | | 1/8/1996 | Loral Corp | 2.8855 | 0.05% | 0.6500 | | | 7/3/1997 | Northrop Grumman Corp | -4.4377 | 0.05% | 0.6759 | | | 2/26/1998 | Postal Technologies | 1.5729 | 10% | 0.09832 | | | 12/14/1998 | US Public Technologies LLC | 0.8137 | | -1.932 | 5% | | 1/8/1999 | Canadian Public Technologies | 0.0858 | | 0.3903 | | | 9/20/1999 | Comsat Corp | -3.3134 | 0.05% | 0.2892 | | | 10/26/2001 | Oao Corp | 0.8467 | | -0.9363 | | | 3/11/2003 | LongShot Wing Kit | -0.9830 | | 0.4852 | | | 5/15/2003 | ORINCON Industries | -0.0852 | | -0.2885 | | | 8/1/2003 | Federal Govt IT business | -0.6290 | | 0.1394 | | | 9/15/2003 | Titan Corp | -0.0853 | | -1.769 | 5% | | 10/29/2003 | Astrolink International LLC | 2.5396 | 1% | 0.122 | | | 10/29/2004 | Sippican Inc | -0.1267 | | 1.144 | | | 12/13/2004 | STASYS Ltd | 0.8558 | | -1.533 | 10% | | 2/18/2005 | The Sytex Group Inc | -0.2359 | | 0.1002 | | | 8/16/2005 | INSYS Group Ltd | 0.7380 | | 0.7042 | | | 9/8/2005 | Coherent Technologies Inc | -0.0083 | | -0.654 | | | 12/16/2005 | Aspen Systems Corp | 0.4281 | | -1.659 | 5% | | 1/23/2006 | HMT Vehicles Ltd | 0.7662 | | 0.3004 | | | 5/4/2006 | Savi Technology Inc | -0.8278 | | 0.11 | | | 6/12/2006 | ISX Corp | -1.1379 | | -0.1395 | | | | Pacific Architects and | | | | | | 8/17/2006 | Engineers | -0.6278 | | 0.4693 | | | | Management Systems | | | | | | 12/21/2006 | Designer | 0.4922 | | -0.05451 | | Table 15. Lockheed Martin Logarithmic Return Events: Statistical Significance These results produced from using both the arithmetic and logarithmic returns suggest Lockheed Martin's announcements concerning its consolidation plans with other companies do not always result in statistically significant abnormal returns to its stock price; however, when the abnormal returns are statistically significant, those abnormal returns are negative. The close percentage of positive and negative statistically significant abnormal returns using the arithmetic returns and the logarithmic returns suggests the market perception of the announced consolidations is close to a 50-50 split. #### D. GENERAL DYNAMICS
General Dynamics made a total of 36 consolidation announcements between January 1990 and December 2006 concerning its consolidation plans with other companies, as shown in Tables 16 and 17. These event dates, on which companies were announced as consolidating with General Dynamics, and the calculated *t*-statistic for the abnormal returns generated using the arithmetic return on the announcement date (and one day after the announcement) are presented in Table 16. For ease of presentation and reading, the statistical significance of a *t*-statistic (*t*-stat) is only noted if it was at least significant at the 10% level. Blank spaces in the Stat Sig columns represent statistically insignificant findings. In the case of General Dynamics, only 28% of the announcements resulted in statistically significant abnormal returns when using the arithmetic returns as the basis for calculating the abnormal return. Of these statistically significant abnormal returns experienced by General Dynamics, 80% were positive and 20% were negative. Of the five sets of U.S. defense contractor data used in this case, General Dynamics was the only one to experience an overwhelming percentage of events experiencing positive statistically significant abnormal returns. When using the logarithmic returns as the basis for calculating the abnormal return, there was one more event which experienced a statistically significant abnormal return (NASSCO Holdings Inc), and this altered the percentages of events experiencing positive or negative statistically significant abnormal returns. Table 17 contains the *t*-statistics and levels of statistical significance for each event using the logarithmic returns. | Announce
Date | Target | t-Stat | Stat
Sig | t-stat day
after | Stat
Sig | |------------------|-----------------------------------|---------|-------------|---------------------|-------------| | 8/17/1995 | Bath Iron Works Corp | 6.1569 | 0.05% | -0.9329 | - 3 | | 0,11,1000 | Advanced Technology | 011000 | 0.0070 | 0.0020 | | | 8/21/1997 | Systems | -0.8578 | | 0.3862 | | | | Computing Devices | | | | | | 11/3/1997 | International | 0.3394 | | 0.1954 | | | 9/4/1998 | Caldwell's Diving Co | -0.9856 | | 1.2470 | | | 10/8/1998 | NASSCO Holdings Inc | 0.0285 | | -1.2397 | | | 2/18/1999 | Newport News Shipbuilding I | 1.2592 | | 0.1979 | | | 5/17/1999 | Gulfstream Aerospace Corp | -3.8420 | 0.05% | 0.2172 | | | 6/22/1999 | GTE Gvt Syst | -0.0684 | | 1.7590 | 5% | | 4/13/2000 | ENSB | 0.8070 | | 0.3709 | | | 5/12/2000 | Saco Defense Corp | -0.0564 | | 0.2414 | | | 9/12/2000 | Matthews Land Co Inc | -0.3090 | | -0.4684 | | | 10/30/2000 | Devcor Inc | 1.8439 | 5% | 1.2900 | 10% | | 11/9/2000 | Primex Technologies Inc | 0.4955 | | -0.3010 | | | 11/16/2000 | Creative Concepts Corp | -0.1521 | | 0.1428 | | | 4/25/2001 | Newport News Shipbuilding I | -0.9193 | | 1.7920 | 5% | | 5/1/2001 | Galaxy Aerospace Co LP | 0.2938 | | 0.7137 | | | 8/6/2001 | Motorola Integrated Information | -0.8013 | | 0.8217 | | | 5/2/2002 | Advanced Technical Products | 0.4565 | | 0.0227 | | | 8/27/2002 | Command System Inc | 0.8156 | | -0.4443 | | | 10/31/2002 | EWK Eisenwerke Kaiserslaute | 0.1328 | | 0.0890 | | | 12/19/2002 | General Motors Defense | 0.9864 | | -0.3219 | | | 3/31/2003 | Creative Technologies Inc | -0.9308 | | 0.3937 | | | 6/9/2003 | Veridian Corp/United States | -0.9856 | | 1.4270 | 10% | | 7/25/2003 | Intercontinental Manufacturing Co | 0.2533 | | 0.1661 | | | 7/30/2003 | Digital System Resources Inc | -0.1491 | | 0.5886 | | | 9/30/2003 | SSF-Holding GmbH | 0.4388 | | 1.0300 | | | 3/11/2004 | Alvis Plc | -0.9838 | | 1.5910 | 10% | | 3/18/2004 | Spectrum Astro Inc | 1.0904 | | -1.6600 | 5% | | 6/9/2004 | TriPoint Global Comm | 0.2076 | | 0.3463 | 2,0 | | 4/1/2005 | MAYA Viz Ltd | 0.5417 | | 0.1298 | | | 8/3/2005 | Itronix Corp | 0.0910 | | -0.3888 | | | 8/16/2005 | Tadpole Computer Inc | -0.8786 | | 0.5426 | | | 12/13/2005 | FC Business Systems Inc | 1.3091 | 10% | -0.4217 | | | 12/14/2005 | Anteon International Corp | -0.4258 | | 2.4500 | 1% | | 2/23/2006 | SNC Technologies Inc | 0.7593 | | 0.5959 | | | 5/17/2006 | Chamberlain Manufacturing
Corp | -0.4812 | | 0.1556 | | Table 16. General Dynamics Arithmetic Return Events: Statistical Significance | Announce
Date | Target | t-Stat | Stat
Sig | t-stat day
after | Stat
sig | |------------------|---------------------------------|---------|-------------|---------------------|-------------| | 8/17/1995 | Bath Iron Works Corp | 5.9748 | 0.05% | -0.9308 | 0.9 | | 8/21/1997 | Advanced Technology Systems | -0.8548 | 010070 | 0.3908 | | | | Computing Devices International | 0.00.00 | | | | | 11/3/1997 | Unit | 0.3463 | | 0.2042 | | | 9/4/1998 | Caldwell's Diving Co | -0.6871 | | 0.8608 | | | 10/8/1998 | NASSCO Holdings Inc | 0.0285 | | -2.5860 | 1% | | 2/18/1999 | Newport News Shipbuilding I | 1.2510 | | 0.2093 | | | 5/17/1999 | Gulfstream Aerospace Corp/D | -4.0112 | 0.05% | 0.2247 | | | 6/22/1999 | GTE Government Systems | -0.0590 | | 1.7340 | 5% | | 4/13/2000 | ENSB | 0.8116 | | 0.3786 | | | 5/12/2000 | Saco Defense Corp | -0.0446 | | 0.2552 | | | 9/12/2000 | Matthews Landing Co Inc | -0.2776 | | -0.4537 | | | 10/30/2000 | Devcor Inc | 1.8349 | 5% | 1.2940 | 10% | | 11/9/2000 | Primex Technologies Inc | 0.5043 | | -0.2032 | | | 11/16/2000 | Creative Concepts Corp | -0.1428 | | 0.1531 | | | 4/25/2001 | Newport News Shipbuilding I | -0.9192 | | 1.7710 | 5% | | 5/1/2001 | Galaxy Aerospace Co LP | 0.3037 | | 0.7196 | | | 8/6/2001 | Motorola Integrated Information | -0.7979 | | 0.8211 | | | 5/2/2002 | Advanced Technical Products | 0.4565 | | 0.0133 | | | 8/27/2002 | Command System Inc | 0.8149 | | -0.4293 | | | 10/31/2002 | EWK Eisenwerke Kaiserslaute | 0.1432 | | 0.0994 | | | 12/19/2002 | General Motors Defense | 0.9786 | | -0.3087 | | | 3/31/2003 | Creative Technologies Inc | -0.9146 | | 0.3945 | | | 6/9/2003 | Veridian Corp/United States | -0.9715 | | 1.3900 | 10% | | _,, | Intercontinental Manufacturing | | | | | | 7/25/2003 | Company | 0.2640 | | 0.1750 | | | 7/30/2003 | Digital System Resources Inc | -0.1399 | | 0.5981 | | | 9/30/2003 | SSF-Holding GmbH | 0.4462 | | 1.0310 | 4.007 | | 3/11/2004 | Alvis Plc | -0.9834 | | 1.5840 | 10% | | 3/18/2004 | Spectrum Astro Inc | 1.0905 | | -1.6700 | 5% | | 6/9/2004 | TriPoint Global Communications | 0.2149 | | 0.3507 | | | 4/1/2005 | MAYA Viz Ltd | 0.5467 | | 0.1356 | | | 8/3/2005 | Itronix Corp | 0.0969 | | -0.3862 | | | 8/16/2005 | Tadpole Computer Inc | -0.8797 | 4607 | 0.5483 | | | 12/13/2005 | FC Business Systems Inc | 1.3066 | 10% | -0.4294 | 401 | | 12/14/2005 | Anteon International Corp | -0.4235 | | 2.4330 | 1% | | 2/23/2006 | SNC Technologies Inc | 0.7625 | | 0.6009 | | | 5/17/2006 | Chamberlain Manufacturing Corp | -0.3318 | | 0.1291 | | **Table 17. General Dynamics Logarithmic Return Events: Statistical Significance** Because there was one more statistically significant abnormal return, the percentages changed: 64% of events experienced positive statistically significant abnormal returns, and 36% of events experienced negative statistically significant abnormal returns. These results produced from using both the arithmetic and logarithmic returns suggest General Dynamics' announcements concerning its consolidation plans with other companies did not always result in statistically significant abnormal returns to its stock price; however, when the abnormal returns were statistically significant, those abnormal returns were overwhelmingly positive when using the arithmetic returns. The close high percentage of positive and statistically significant abnormal returns using the arithmetic returns suggests the market perception of the announced consolidations was positive. Interestingly, in the case of General Dynamics, the logarithmic returns results suggest the market perception was not as strongly positive. #### E. RAYTHEON Raytheon made a total of 18 consolidation announcements between January 1990 and December 2006 concerning its consolidation plans with other companies, as shown in Tables 18 and 19. Note there are two date references for Defense Business. These announcements regarding Raytheon's acquisition of Defense Business were documented on each of the two dates. Only the second announcement showed any statistically significant abnormal returns. These event dates, on which companies were announced as consolidating with Raytheon, and the calculated *t*-statistic for the abnormal returns generated using the arithmetic return on the announcement date (and one day after the announcement), are presented in Table 18. For ease of presentation and reading, the statistical significance of a *t*-statistic (*t*-stat) is only noted if it was at least significant at the 10% level. Blank spaces in the Stat Sig columns represent statistically insignificant findings. In the case of Raytheon, 44% of the announcements resulted in statistically significant abnormal returns when using the arithmetic returns as the basis for calculating the abnormal return. Of these statistically significant abnormal returns experienced by Raytheon, 38% were positive and 62% were negative. | Announce | | | Stat | t-stat day | Stat | |-------------|---------------------------------|---------|------|------------|-------| | <u>Date</u> | Target | t-Stat | Sig | after | sig | | 1/20/1993 | Applied Remote Technology | -1.3347 | 10% | 1.531 | 10% | | 2/17/1993 | Power Group & Transportation | -0.3420 | | -2.843 | 0.05% | | 6/1/1993 | Corporate Jets Business | 1.0605 | | 1.473 | 10% | | 11/17/1993 | Ebasco Services Inc | -0.0217 | | 2.548 | 0.05% | | 9/9/1994 | Xyplex Inc | -0.3750 | | -2.516 | 0.05% | | 4/3/1995 | Raytheon E-Systems Inc | -2.1226 | 2.5% | -2.557 | 0.05% | | 6/30/1995 | Litwin Engineers & Construction | -0.4432 | | 0.4744 | | | | 2 Chrysler Technologies | | | | | | 4/8/1996 | Business | -1.0318 | | 0.293 | | | 1/6/1997 | Defense business | 0.3720 | | -0.833 | |
| 1/16/1997 | Defense Business | 1.7945 | 5% | -0.06199 | | | 7/21/1998 | Communication System Business | -1.2441 | | 1 220 | | | | | | | 1.229 | | | 12/20/2002 | Solipsys Corp | 0.0594 | | 0.8501 | | | 12/20/2002 | JPS Communications Inc | 0.0594 | | 0.8501 | | | | Aerospace and Defense | | | | | | 7/25/2003 | Services | -0.9681 | | -0.6129 | | | 10/6/2004 | Photon Research Associates | -1.7646 | 5% | -0.9233 | | | 8/22/2005 | UTD Inc | -0.5218 | | 0.5187 | | | 12/29/2005 | Flight Options LLC | -0.5718 | | 1.142 | | | 7/5/2006 | Virtual Technology Corp | -0.0705 | | -0.0909 | | Table 18. Raytheon Arithmetic Return Events: Statistical Significance When using the logarithmic returns as the basis for calculating the abnormal return, there was exactly the same percentage of events which experienced statistically significant abnormal returns as when using the arithmetic returns. Table 19 contains the *t*-statistics and levels of statistical significance for each event using the logarithmic returns. Again, 44% of the announcements resulted in statistically significant abnormal returns when using the logarithmic returns as the basis for calculating the abnormal return. Of these statistically significant abnormal returns experienced by Raytheon, 38% were positive and 62% were negative. These results produced from using both the arithmetic and logarithmic returns suggest Raytheon's announcements concerning its consolidation plans with other companies did not always result in statistically significant abnormal returns to its stock price; however, when the abnormal returns were statistically significant, those abnormal returns were usually negative when using either the arithmetic or the logarithmic returns. | Announce | <u>_</u> | _ | Stat | | Stat | |-------------|---------------------------------|---------|------|------------------|-------| | <u>Date</u> | Target | t-Stat | Sig | t-stat day after | sig | | 1/20/1993 | Applied Remote Technology | -1.3443 | 10% | 1.518 | 10% | | | Power Group & | | | | | | 2/17/1993 | Transportation | -0.3723 | | -2.986 | 0.05% | | 6/1/1993 | Corporate Jets Business | 0.4418 | | 1.457 | 10% | | 11/17/1993 | Ebasco Services Inc | 0.2962 | | 2.536 | 1% | | 9/9/1994 | Xyplex Inc | -0.3744 | | -2.191 | 1% | | 4/3/1995 | Raytheon E-Systems Inc | -2.1368 | 2.5% | -2.575 | 1% | | 6/30/1995 | Litwin Engineers & Construction | -0.4414 | | 0.4783 | | | | 2 Chrysler Technologies | | | | | | 4/8/1996 | Business | -1.0362 | | 0.3021 | | | 1/6/1997 | Defense Business | 0.3767 | | -0.8176 | | | 1/16/1997 | Defense Business | 1.7598 | 5% | -0.03469 | | | | Communication System | | | | | | 7/21/1998 | Business | -1.2749 | | 1.236 | | | 12/20/2002 | Solipsys Corp | 0.0754 | | 0.852 | | | 12/20/2002 | JPS Communications Inc | 0.0754 | | 0.852 | | | | Aerospace and Defense | | | | | | 7/25/2003 | Services | -0.7630 | | -0.6137 | | | 10/6/2004 | Photon Research Associates | -1.7673 | 5% | -0.9225 | | | 8/22/2005 | UTD Inc | -0.5310 | | 0.5146 | | | 12/29/2005 | Flight Options LLC | -0.5739 | | 1.149 | | | 7/5/2006 | Virtual Technology Corp | -0.0081 | | -0.0348 | | Table 19. Raytheon Logarithmic Return Events: Statistical Significance The results of using both the arithmetic and logarithmic returns suggest the market perception of the announced consolidations is positive more than half of the time the occurrences are statistically significant. # F. NORTHROP GRUMMAN Northrop Grumman made a total of 27 consolidation announcements between January 1990 and December 2006 concerning its consolidation plans with other companies, as shown in Tables 20 and 21. These event dates, on which companies were announced as consolidating with Northrop Grumman, and the calculated *t*-statistic for the abnormal returns generated using the arithmetic return on the announcement date (and one day after the announcement) are presented in Table 20. For ease of presentation and reading, the statistical significance of a *t*-statistic (*t*-stat) is only noted if it was at least significant at the 10% level. Blank spaces in the Stat Sig columns represent statistically insignificant findings. | Announce | | | Stat | t-stat day | Stat | |------------|-----------------------------------|---------|-------|------------|-------| | Date | Target | t-Stat | Sig | after | sig | | 4/4/1994 | Grumman Corp | -2.9968 | 0.05% | 1.0960 | | | 1/3/1996 | Defense Electronics Business | -4.6300 | 0.05% | -1.3600 | 10% | | 5/5/1997 | Logicon Inc | -3.5200 | 0.05% | 0.6461 | | | 7/3/1997 | Lockheed Martin Corp | 19.0300 | 0.05% | 1.5100 | 10% | | 8/10/1998 | Inter-National Research Ins | -1.4800 | 10% | -0.9221 | | | 8/21/1998 | 1,415 Acre Radar Test Site | 1.1710 | | 1.8810 | 5% | | 3/11/1999 | Information Systems Division | 0.1168 | | 1.7620 | 5% | | 5/19/1999 | Data Procurement Corp Inc | 0.5927 | | 0.7901 | | | 5/27/1999 | Ryan Aeronautical | -1.2880 | 10% | -0.0570 | | | 11/12/1999 | Navia Aviation AS | 0.4804 | | 0.7028 | | | 4/10/2000 | Explosive Ordnance Disposal | 0.9198 | | 0.7115 | | | 6/12/2000 | Comptek Research Inc | -2.2370 | 2.5% | -1.3560 | 10% | | 9/6/2000 | Federal Data Corp | -0.0848 | | -0.2766 | | | 9/18/2000 | Sterling Software US INC | 0.2461 | | -0.7786 | | | 12/21/2000 | Litton Industries Inc | -0.3499 | | -5.2799 | 0.05% | | 4/6/2001 | Solystic SA | -0.3370 | | -1.0378 | | | 4/20/2001 | Electronics & Information Systems | -0.7825 | | -1.8900 | 5% | | 5/9/2001 | Newport News Shipbuilding I | -1.6861 | 5% | 0.9126 | | | 2/22/2002 | Northrop Grumman Space & Missiles | -2.8993 | 0.05 | -0.4274 | | | 12/6/2002 | TRW Marzocchi Automotive | 0.8445 | | 0.0514 | | | 12/18/2002 | Fibersense Technology Corp | 1.6861 | 5% | 0.4284 | | | 7/24/2003 | Xontech Inc | -1.5262 | 10% | 0.3121 | | | 1/31/2005 | Electro Optic Systems Holding | -0.3845 | | -1.8900 | 5% | | 3/21/2005 | Integic Corp | 0.7259 | | 0.7405 | | | 9/21/2005 | Rights to Proprietary Software | -2.9708 | 0.05% | -1.7982 | 5% | | 3/21/2006 | CEA Technologies Pty Ltd | -0.0694 | | -0.0581 | | | 11/8/2006 | Essex Corp | -2.7992 | 0.05% | -0.3440 | | Table 20. Northrop-Grumman Arithmetic Return Events: Statistical Significance In the case of Northrop Grumman, 68% of the announcements resulted in statistically significant abnormal returns when using the arithmetic returns as the basis for calculating the abnormal return. This was the highest percentage of events experiencing statistically significant abnormal returns across the five U.S. defense industry contractors analyzed in this case study. Of these statistically significant abnormal returns experienced by Northrop Grumman, 22% were positive and 78% were negative. | Announce | _ | _ | Stat | t-stat day | Stat | |------------|-----------------------------------|---------|-------|------------|-------| | Date | <u> Target</u> | t-Stat | Sig | after | sig | | 4/4/1994 | Grumman Corp | -3.0908 | 0.05% | 1.0784 | | | 1/3/1996 | Defense Electronics Business | -4.7457 | 0.05% | -1.3790 | 10% | | 5/5/1997 | Logicon Inc | -3.5079 | 0.05% | 0.6553 | | | 7/3/1997 | Lockheed Martin Corp | 17.0744 | 0.05% | 1.5080 | 10% | | 8/10/1998 | Inter-National Research Ins | -1.4536 | 10% | -0.8943 | | | 8/21/1998 | 1,415 Acre Radar Test Site | 0.4430 | | -0.0524 | | | 3/11/1999 | Information Systems Division | 0.1283 | | 1.7530 | 5% | | 5/19/1999 | Data Procurement Corp Inc | 0.6044 | | 0.7306 | | | 5/27/1999 | Ryan Aeronautical | -1.3066 | 10% | -0.5064 | | | 11/12/1999 | Navia Aviation AS | 0.4854 | | 0.7112 | | | 4/10/2000 | Explosive ordnance disposal | 0.9284 | | 0.7199 | | | 6/12/2000 | Comptek Research Inc | -2.3089 | 2.5% | -1.3640 | 10% | | 9/6/2000 | Federal Data Corp | -0.0762 | | -0.2701 | | | 9/18/2000 | Sterling Software US INC | -0.2404 | | -0.7716 | | | 12/21/2000 | Litton Industries Inc | -0.4011 | | -5.4890 | 0.05% | | 4/6/2001 | Solystic SA | -0.3306 | | -1.0300 | | | 4/00/0004 | Electronics & Information | | | | =0/ | | 4/20/2001 | Systems | -0.7790 | =0.4 | -1.9230 | 5% | | 5/9/2001 | Newport News Shipbuilding I | -1.7031 | 5% | 0.9087 | | | 2/22/2002 | Northrop Grumman Space & Missiles | -3.0809 | 0.05% | -0.4517 | | | 12/6/2002 | TRW Marzocchi Automotive | 0.8298 | | 0.0621 | | | 12/18/2002 | Fibersense Technology Corp | 1.6445 | 5% | 0.4307 | | | 7/24/2003 | Xontech Inc | -1.5430 | 10% | 0.3194 | | | 1/31/2005 | Electro Optic Systems Holding | -0.4154 | | -0.2636 | | | 3/21/2005 | Integic Corp | -0.5642 | | -0.8334 | | | 9/21/2005 | Rights to Proprietary Software | -3.0142 | 0.05% | -1.8050 | 5% | | 3/21/2006 | CEA Technologies Pty Ltd | -0.0694 | | -0.0581 | | | 11/8/2006 | Essex Corp | -2.8255 | 0.05% | -0.3447 | | Table 21. Northrop Grumman Logarithmic Return Events: Statistical Significance When the logarithmic returns were used as the basis for calculating the abnormal return, there was a reduction in the percentage of events that experienced a statistically significant abnormal return (in contrast to using the arithmetic returns). Table 21 contains the *t*-statistics and levels of statistical significance for each event using the logarithmic returns. Only 59% of the announcements resulted in statistically significant abnormal returns when using the logarithmic returns as the basis for calculating the abnormal return. Of these statistically significant abnormal returns experienced by Northrop Grumman, 19% were positive and 81% were negative. The results produced from using both the arithmetic and logarithmic returns suggest Raytheon's announcements concerning its consolidation plans with other companies did not always result in statistically significant abnormal returns to its stock price; however, statistically significant abnormal returns did result more than half of the time. When the abnormal returns were statistically significant, those abnormal returns were overwhelmingly negative when using either the arithmetic or the logarithmic returns. This suggests the market perception of the announced consolidations, when
found to be statistically significant, was negative. THIS PAGE INTENTIONALLY LEFT BLANK # V. CONCLUSION This case study examines and analyzes whether or not there is a statistically significant reaction in financial markets to the announcements of U.S. defense contractor consolidations (mergers and acquisitions) from January 1990 to December 2006 for the top five U.S. defense industry contractors. Although this analysis is noted as being limited in scope and is not exhaustive, it does suggest several key findings worth noting. First, the percentage of events from the composite data experiencing statistically significant abnormal returns was 41-42% whether the arithmetic or logarithmic returns are used in the calculations. This suggests on average, less than 50% of the announcements of contractor consolidation had no effect on the statistically significant abnormal returns for the stock value. Second, when each individual defense contractor's events are analyzed using either the arithmetic or the logarithmic returns, four out of five of the contractor percentages of events experiencing statistically significant abnormal returns experience a greater percentage of statistically significant negative abnormal returns than statistically significant positive abnormal returns. This suggests the market's perceived value of the stocks for Boeing, Lockheed Martin, Raytheon and Northrop Grumman decreased in value when their respective consolidation announcements were made between January 1990 and December 2006. This suggestion is generally consistent with information available during that same period of time suggesting the mergers and acquisitions were accomplished largely due to necessity for survival in the industry. General Dynamics is the exception in this finding because this defense contractor experiences a much greater percentage of positive statistically significant returns (80%) compared to negative statistically significant abnormal returns when using the arithmetic returns. General Dynamics still maintains a greater percentage of events experiencing positive statistically significant abnormal returns (64%) when compared to the percentage of events experiencing negative statistically significant abnormal returns (36%) when using the logarithmic returns. This suggests the market's perceived value of the stocks for General Dynamics increases in value when its consolidations announcements are made between January 1990 and December 2006. As of 1999, General Dynamics stock was notably regarded as rising for most of the decade of the 1990s (Flanagan, 1999). Interestingly, of the five U.S. defense contractors referenced in this case, General Dynamics has the lowest percentage of events experiencing statistically significant abnormal returns (28%). These findings related to General Dynamics in the aggregate suggest many announcements of the contractor consolidation had no effect on the abnormal returns for the stock value; however, where those abnormal returns are found to be statistically significant, they are more likely to increase rather than decrease. Third, of the five U.S. defense contractor consolidation announcement events analyzed in this case, Northrop Grumman has the highest percentage of events experiencing statistically significant abnormal returns (67%). This finding suggests the market perception of the consolidation announcements made by Northrop Grumman is usually statistically significant, and where the resulting abnormal returns are statistically significant the value of Northrop Grumman's stock typically decreases (78% of the time). Fourth, the overall findings in this case of event studies is rather mixed, suggesting insignificant overall findings. In order to conduct a successful event study it is imperative to identify the exact date of the event. This has indeed been accomplished in this case study; however, it is also useful to note that during the 1990-2006 timeframe these mergers and acquisitions (and the overall consolidation of the U.S. defense industry) had been frequently debated in the political arena thereby making many of the consolidations anticipated. Such debate can result in wealth effects (i.e., changes in value of stock price) being gradually incorporated in such a way that the announcement date would have no statistically significant effect on the abnormal returns. Similar issues were encountered and conclusions drawn in other event studies, particularly those concerning the impact of deposit interest rate ceilings for thrift institutions (Dann & James, 1982). MacKinlay notes, Larry Dann and Christopher James (1982) decide not to consider a change in 1973 because it was due to legislative action. The study of merger-related regulation announcements (Schipper & Thompson, 1983) is another example of what may cause mixed results in the event studies. In this case the results were found to be significant for the major acquiring firm; however, the results were mixed in the sense that some were positive and others were negative statistically significant changes in the value of the firm. The case study results underscore the mixed net effect the announcement date of a proposed merger or acquisition has on the market value for each of the top five defense contractors; and, the results also provide circumstantial evidence suggesting the level of influence public policy debates can have on the value of a company's stock. Clearly, there is not enough evidence to conclude the public debate of the issue is what caused the mixed results in the event studies; however, it might give policy makers pause to consider the impact of the merger and acquisition debates, should the DoD again need to address the issue in the future. Many studies have been conducted using the event study methodology, and the results have shown in some cases that stock prices do respond to new information. The assumption has been maintained that the market responds rationally to such announcements. In contrast, the announcements of the acquisition of publicly traded firms by other publicly traded firms have not always had a consistently significant beneficial effect on the shareholder wealth of the acquiring firms (Schipper & Thompson, 1983). Results of this case study not only further support the latter assertion, and add to the body of research involving event studies concerning such matters, but the results also provide Department of Defense and Department of Justice policymakers with quantifiable and unbiased data to support future policy concerning mergers and acquisitions. THIS PAGE INTENTIONALLY LEFT BLANK # VI. RECOMMENDATIONS FOR FUTURE RESEARCH #### A. EXPAND STUDY TO INCLUDE OTHER DEFENSE CONTRACTORS This case of event studies is limited only to five of the aerospace and defense contractors; however, expanding the research to include other defense contractors would provide a larger data sample from which it would be possible to record trends in the magnitude and frequency of the statistically significant outcomes. A larger sample of defense contractor event studies would then provide a larger pool from which to compare pre- and post-merger trends. #### B. COMPARE RESULTS TO PRE-AND POST-MERGER TRENDS As mentioned in the introduction, the data gathered from this research can be used as the baseline for comparison when examining pre- and post-merger trends in the respective company financial performance. When examining the ex post data in light of the market perceptions of the consolidations, it then becomes possible to determine whether the market's perception of the merger or acquisition became a reality for the company in question. This would be a particular area of interest for additional research because there seems to have been (and continues to be) a concern that the wave of consolidation which occurred largely between 1990 and 2000 has adversely affected the industry contractors. Very little quantifiable data seems to be available, and that which is does not tie it to the market perception of the value (or loss of value) due to the defense industry consolidation. # C. PERFORM SIMILAR EVENT STUDY ANALYSIS ON TARGETS This case of event studies focused on the top five defense contractors as the primary acquirers in the consolidation announcement events, and it was the acquirer's stock value (abnormal returns) that were analyzed. It would also be interesting to see if there were statistically significant abnormal returns on the target's stock price on the date the consolidation announcement was made. An analysis of this kind would be valuable because it would complete the market perspective on the date of the consolidation announcement and offer a healthy comparison between the market's perception of the value of the acquisition or merger to both the target and the acquirer. # D. CONDUCT QUALITATIVE RESEARCH TO SUGGEST REASON FOR STATISTICALLY SIGNIFICANT RESULTS The documented press surrounding General Dynamics acquisition of Anteon is positive and is noted to indicate the U.S. Department of Defense's interest in investing in information technology (Merle, 2005). This particular event was found to be linked to highly statistically significant abnormal stock returns for General Dynamics (Tables 16 & 17 in this report). Additional qualitative research resulting in revelatory findings like this would provide more in depth understanding of the events experiencing statistically significant abnormal returns in this study. #### E. PERFORM ROBUSTNESS CHECKS It would be most helpful to find additional indices for the January 1990 and December 2006 timeframe to complete a robustness check. The PHLX defense sector index data is only available from April 2002 through June 2006, and is not comprehensive enough to cover the timeframe of this study. No earlier data was available through online sources like www.yahoofinance.com, and the NPS account to the Bloomberg database did not offer
any other alternatives. Perhaps with additional time, earlier defense sector index information could be compiled, or better yet, the defense sector index could be constructed for use in the robustness check. Comprehensive robustness checks on the event studies would increase the integrity and fidelity of the data gathered and inferences and conclusions made from that data. # LIST OF REFERENCES - Annual Industrial Capabilities Report to Congress. (1997-2007). Submitted by Department of Defense. - Annual Report to the President and Congress by William S. Cohen, Secretary of Defense in 2000. (Appendix B-1). Available at http://www.dod.gov/execsec/adr2000/index.html as of 17 Oct 07. - Augustine, N. (1997, July 24). Examining the State of Competition in the Defense Industry, the Administration's Policy on Defense Mergers, and the Antitrust Implications of Defense Industry Consolidation. Serial No.J-105-34. Hearing Before the Subcommitte on Antitrust, Business Rights, and Competition of the US Congressional Senate of the Committee on the Judiciary. Washington, DC: US Government Printing Office. - Boehmer, E., Musumeci, J, & Poulsen, A. (1991). Event-study methodology under conditions of event-induced variance. *Journal of Financial Economics*, 30(2), 253-272. - Bowman, R.G. (1983, Winter). Understanding and conducting event studies. *Journal of Business Finance and Accounting*, 10(4), 561-584. - Brealey, R.A., Meyers, S.C. & Allen, F. (2006). *Principles of corporate finance*. Boston: McGraw-Hill. - Brown, S.J. and Warner, J. B. (1985). Using daily stock returns: the case of event studies. *Journal of Financial Economics*,14(1), 3-31. - Cole, J. (1996, December 6). War of attrition: defense consolidation rushes toward an era of only 3 or 4 giants. *The Wall Street Journal*, p. A1. - Commission to study relationship between US, defense firms. (2000, November 1) *Wall Street Journal*, p.A12. - Consolidation. (1991). Webster's ninth new collegiate dictionary. Springfield, MA: Merriam-Webster. - Dann, L.Y. and James, C. M. (1982, December). An analysis of the impact of deposit rate ceilings on the market values of thrift institutions. *Journal of Finance*, 37(5), 1259-75. - <u>Datamonitor</u>. *The Boeing Company: Company Profile*. (2006, July). Retrieved October 17, 2007, from www.datamonitor.com - Datamonitor. *General Dynamics Corporation: Company Profile.* (2005, September). Retrieved October 17, 2007, from www.datamonitor.com - <u>Datamonitor</u>. *Lockheed Martin Corporation: Company Profile*. (2006, April). Retrieved October 17, 2007, from www.datamonitor.com - <u>Datamonitor</u>. *Raytheon Compay: Company Profile*. (2006, July). Retrieved on October 17, 2007, from www.datamonitor.com - Department of Defense. (2006). Green Book. Retrieved on October 17, 2007 from http://www.defenselink.mil/comptroller/defbudget/fy2006/index.html - Department of Justice and Federal Trade Commission. (1997, April). 1992 Horizontal Merger Guidelines. Washington DC: Federal Trade Commission. Retrieved on October 17, 2007 from http://www.ftc.gov/bc/docs/horizmer.htm - Driessnack, J. D. & King, D. R. (2004, January-April). An initial look at technology and institutions on defense industry consolidation. *Defense Acquisition Review Journal*, 11:62-77. - Flanigan, J. (1999, October 17). A decade of defense mergers yields disappointments. *Los Angeles Times*, p.1 - Golbe, Devra L. and White, Lawrence J. (1993). Catch a wave: the time series behavior of mergers. *The Review of Economics and Statistics*, 75(3), 493-500. - Greenspan, A. (1998, June 16) Mergers and Corporate Consolidation in the New Economy: Examining the Economic Trends, Size, Scope and Consequences Associated with the Current Merger Wave that is Affecting a Wide Range of Industries in the American Economy. (1998, Serial No. J-105-106). Hearing before the Committee on the Judiciary, United States Senate. Washington, DC: US Government Printing Office. - Keller, G. (2005). *Statistics for Management and Economics*. 7th Edition. United States: Thompson-Southwestern, B-9. - Kovacic, William E. (199, Summer). Competition policy in the post-consolidation defense industry. *Antitrust Bulletin*, 44(2), 421. - MacKinlay, A.C. (1997, March). Event studies in economics and finance. *Journal of Economic Literature*, 35(1),13-39. - Merle, R. (2005, December 15). General Dynamics to buy anteon; deal is a nod to pentagon's increased spending on information technology. *The Washington Post*, p. D01. - Merrington, M. (1941). Table of Percentage Points of the *t*-Distribution. *Biometrika*, 32, 300. - Pearlstein, S. (2005, October 28). First the merger, then the mess. *The Washington Post*, p. D01. - Pryor, F.L. (2001, December). Dimensions of the worldwide merger boom. *Journal of Economic Issue*, 35(4), 825. - Schipper, K. & Thompson, R. (1983, April). Evidence on the capitalized value of merger activity for acquiring firms. *Journal of Financial Economics*, 11(1-4), 85-120. - Trice, R.H. (2006, August). The US aerospace and defense industrial base. Internal Industry Status Report, Lockheed Martin. (Unpublished Powerpoint presentation). - United States General Accounting Office (GAO). (1994, July). *Defense Industry Consolidation: Issues Related to Acquisition and Merger Restructuring Costs*. Testimony Before the Subcommittee on Oversight and Investigations, Committee on Armed Services, House of Representatives. (GAO/T-NSAID-94-247). Washington DC: US Government Printing Office. - Velocci, A.L., Jr. (1993, April 19). Study urges more proactive government role in aerospace. *Aviation Week and Space Technology*, 138(16), 49. - Velocci, A.L., Jr. (2001, December 3). Consolidation juggernaut yet to run its course. *Aviation Week and Space Technology*, 155(23), 48. THIS PAGE INTENTIONALLY LEFT BLANK # INITIAL DISTRIBUTION LIST - Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California